

Kaon decay at rest neutrinos sources for sterile neutrino studies

Joshua Spitz, MIT
4/17/2013

Snowmass Workshop on Intensity Frontier, BNL

Outline

- Sterile neutrinos
- KDAR (kaon decay-at-rest)
- piDAR (pion decay-at-rest)
- Beam considerations for piDAR+KDAR

Outline

- Sterile neutrinos
- KDAR (kaon decay-at-rest)
- piDAR (pion decay-at-rest)
- Beam considerations for piDAR+KDAR

The neutrino oscillation picture

Atmospheric neutrinos
Solar neutrinos
Accelerator neutrinos
Reactor neutrinos

Well established
oscillations

- Almost all of the oscillation results fit nicely within the three neutrino picture (two mass splittings and three mixing angles).
- Neutrinos from different sources are oscillating according to the same rulebook!

The three neutrino oscillation
picture works extraordinarily well.

But, there are some anomalies that don't fit.

The Liquid Scintillator Neutrino Detector anomaly

Antineutrinos from an accelerator seem to appear!

- LSND observed $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ at 3.8σ significance with $\Delta m^2 \sim 1 \text{ eV}^2$.

The Liquid Scintillator Neutrino Detector anomaly

Antineutrinos from an accelerator seem to appear!

- LSND observed $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ at 3.8σ significance with $\Delta m^2 \sim 1 \text{ eV}^2$.
- That's odd. There are two independent mass splittings in the three neutrino picture and they are precisely measured.

$$\Delta m_{\text{LSND}}^2 \gtrsim 0.2 \text{ eV}^2 \quad (\gg \Delta m_{\text{ATM}}^2 \gg \Delta m_{\text{SOL}}^2)$$

The MiniBooNE anomalies

$$\nu_\mu \rightarrow \nu_e$$

Neutrinos and antineutrinos from an accelerator seem to appear!

$$\bar{\nu}_\mu \rightarrow \bar{\nu}_e$$

The reactor anomaly

Reactor antineutrinos seem to disappear!

$$\bar{\nu}_e \rightarrow \bar{\nu}_x$$

0.927 ± 0.023

observed/expected antineutrino rate

If it exists, what is the sterile neutrino?

- Sterile equals no standard model interactions.

We know the Z boson decays into three neutrinos.

- Can participate in oscillations with active flavors.

$$\nu_e \rightarrow \nu_s , \quad \nu_\mu \rightarrow \nu_s , \quad \nu_\tau \rightarrow \nu_s$$

Where does it fit?

- The observation of neutrino mass implies that there can be sterile, right-handed neutrinos. So, this is not unexpected.
- A light sterile neutrino would have profound effects on:
 - Radiation density in the early universe.
 - Supernova evolution.
 - Possible warm dark matter candidate?
 - Active neutrino oscillations and particle physics in general.

Present status

- A number of experiments hint at a new neutrino mass eigenstate around 1 eV.
- A definitive probe of the sterile neutrino is necessary.

If (neutrino) history has taught us anything it is this:

Pursue experimental anomalies

Outline

- Sterile neutrinos
- KDAR (kaon decay-at-rest)
- piDAR (pion decay-at-rest)
- Beam considerations for piDAR+KDAR

How to probe the sterile neutrino?

1. Make a lot of neutrinos*.
2. Count them.
3. Compare to how many you expected.

How to probe the sterile neutrino?

1. Make a lot of neutrinos*.
2. Count them.
3. Compare to how many you expected.

*Choose a smart baseline (L) and energy (E) so that you are probing the relevant oscillation parameter space ($\Delta m^2, \theta$).

$$P_{\alpha \rightarrow \beta, \alpha \neq \beta} = \sin^2(2\theta) \sin^2 \left(1.267 \frac{\Delta m^2 L}{E} \frac{\text{GeV}}{\text{eV}^2 \text{km}} \right)$$

e.g. $\frac{L}{E} \sim 1 \frac{\text{m}}{\text{MeV}}$ probes $\Delta m^2 \sim 1 \text{ eV}^2$

A sterile neutrino search w/ kaon decay at rest

J. Spitz, PRD 85 093020 (2012)

$$\nu_\mu \rightarrow \nu_e ?$$

Monoenergetic (235 MeV) neutrino!

$$K^+ \rightarrow \mu^+ \nu_\mu$$

A sterile neutrino search w/ kaon decay at rest

J. Spitz, PRD 85 093020 (2012)

$$\nu_\mu \rightarrow \nu_e ?$$

Monoenergetic (235 MeV) neutrino!

Backgrounds {

$$K^+ \rightarrow \mu^+ \nu_\mu$$

$$K^+ \rightarrow \pi^0 e^+ \nu_e$$

$$K_L^0 \rightarrow \pi^\pm e^\mp \nu_e$$

A sterile neutrino search w/ kaon decay at rest

$$\nu_\mu \rightarrow \nu_e \quad ?$$

Neutrino flux

A sterile neutrino search w/ kaon decay at rest

$$\nu_\mu \rightarrow \nu_e \quad ?$$

Neutrino flux

A sterile neutrino search w/ kaon decay at rest

Detector

$$\nu_\mu \rightarrow \nu_e \quad ?$$

Neutrino rate

- The concept is analogous to a neutrinoless double beta decay search.
- You look for an excess near the endpoint of a well understood and measured background distribution.

Background prediction is *in-situ*

Identify a signal region and measure background in sidebands

KDAR requirements

- A lot of protons (>3 GeV)
- A big detector
- Energy resolution

That's the original “KDAR” idea.

....

However, it turns out that you can also do
LSND-like “piDAR” with the same experiment!

Outline

- Sterile neutrinos
- KDAR (kaon decay-at-rest)
- piDAR (pion decay-at-rest)
- Beam considerations for piDAR+KDAR

“piDAR” (LSND-like)

piDAR + KDAR

Neutrino source

Liquid scintillator detector
(piDAR requires free protons for $\bar{\nu}_e p \rightarrow e^+ n$)

Detector parameters are under
consideration (baseline, active volume, etc.)

piDAR

Detect with:
 $\bar{\nu}_e p \rightarrow e^+ n$

Simulated flux @ MLF facility

KDAR

Detect with:
 $\nu_e n \rightarrow e^- p$

Simulated flux @ MLF facility

Detect with:
 $\nu_e \ ^{12}C \rightarrow e^- \ ^{12}N_{gs}$

Simulated flux @ MLF facility

Detect with:
 $\nu_\mu \ ^{12}C \rightarrow \nu_\mu \ ^{12}C^*$

Simulated flux @ MLF facility

Thinking about experimental parameters

Example I:

A very long and close (~ 40 m) detector
Advantage: optimized for piDAR; can potentially observe the L/E oscillation wave

(Sensitivity to $\Delta m^2 \sim 1$ eV 2 is optimized at 40-60 m for piDAR and ~ 160 m for KDAR)

Example I:
 5 year, 1 MW, $T_p = 3$ GeV, 500 ton, 40 m length, 40 m mid-baseline

Thinking about experimental parameters

Example 2:

A detector at a long distance (~ 120 m) from the target
Advantages: optimized for KDAR; reduced beam-related background

(Sensitivity to $\Delta m^2 \sim 1$ eV 2 is optimized at 40-60 m for piDAR and ~ 160 m for KDAR)

Example 2:
5 year, 1MW, $T_p=3$ GeV, 500 ton, 20 m length, 120 m mid-baseline

A definitive probe

- piDAR+KDAR provides sensitivity to oscillations in multiple channels and with neutrino and antineutrino!
 - Discovery confidence (if it exists).
 - Precision measurements of sterile properties (if it exists).

Outline

- Sterile neutrinos
- KDAR (kaon decay-at-rest)
- piDAR (pion decay-at-rest)
- Beam considerations for piDAR+KDAR

Pion yield vs. proton energy

- piDAR is best with ~ 1 GeV protons in consideration of production only.
- The π^+/π^- production ratio is also important to consider. We want to avoid producing π^- as μ^- can produce intrinsic electron antineutrino background. The production ratio is most favorable at lower energies.
- Further, the target/dump should be high-Z in order to increase the chance of π^-/μ^- capture (and reduce decay-induced intrinsic electron antineutrino background).

piDAR

Detect with:
 $\bar{\nu}_e p \rightarrow e^+ n$

Kaon yield vs. proton energy

- KDAR requires >3 GeV protons to get enough kaons per incoming proton.
- ~5-8 GeV is optimal.

Example of beam timing: 3 GeV, IMW MLF facility in Japan

piDAR steady state background is reduced by $\sim 1,000$ compared to LSND.

Allows separation of neutrinos from pion and muon.

KDAR steady state background is negligible.

Conclusions

- Kaon decay-at-rest is a new idea to search for the sterile neutrino. A >3 GeV proton source is required along with a lot of protons, a big detector, and strong energy resolution.
- KDAR can be combined with LSND-like pion/muon decay-at-rest in a single-detector-experiment for a sensitive sterile search with both neutrinos and antineutrinos and with both appearance and disappearance.
- I haven't even mentioned the other particle physics you could do with such a source: coherent scattering, non-standard neutrino interactions, weak mixing angle, neutron radius, supernova xsec, ...